Distributed control of large numbers of power system resources #### JAKOB STOUSTRUP Pacific Northwest National Laboratory "Understand, predict and control the behavior of complex adaptive systems" Workshop: Frontiers in distributed optimization and control of sustainable power systems, NREL, Jan 28, 2016 #### **Contents** - ► Control of Complex Systems Initiative @ PNNL - Distributed Control Programs @ PNNL - A Distributed Cooperative Power Allocation Method for Campus Buildings - Minimum-time Consensus Based Control and its Grid Applications - ▶ Transactive Control & Coordination: A Double-Auction Based Approach to Distributed Control and Decision-making Proudly Operated by Battelle Since 1965 #### The Controls Challenge Combining infrastructures, introducing distributed energy resources, and a higher penetration of renewables increases complexity and variability. There is a need for controls that can handle such challenges. #### Aug. 2003 blackout: - ► 50 million customers impacted - ▶ 11 deaths - ► cost estimate \$4-10 billion Growing interdependency between buildings and power grid is challenging legacy building controls. #### **Approach** Flexibility is the key to unleashing the potential of our infrastructures. Flexibility: By operating assets in our infrastructure differently, we can vary generation and load more while not affecting end users. CCSI develops control methodologies that take advantage of flexibility in operation. Controlling flexibility can address complexity and variability. #### **CCSI:** An integrated approach Theory to underpin system-wide control of large infrastructures Tools to support implementation and deployment of resulting methodologies Test bed to validate the approach #### Theory - Divide and conquer approach to systems - Algorithms that are scalable, deployable, robust, resilient, and adoptable #### **Tools** - ► Co-simulation - Visualization - Validation and verification #### **Test Bed** - Large-scale simulation - ► Hardware-in-the-loop ## CCSI leads the way to reliability, efficiency, and sustainability Proudly Operated by Battelle Since 1965 Advanced controls designed to address complexity and variability allow use of all components of our energy infrastructure to their full potential. The result is a more reliable operation, as well as a more efficient and sustainable use of natural resources. ### CCSI benefits extend to all infrastructures: - ► A more *reliable* electricity system capable of integrating more renewables - Buildings that consume less energy and contribute to stability of the power grid - Safer and more sustainable transportation systems More cost-effective operation of power grid, buildings, and transportation systems #### Other Distributed Control Programs @ PNNL #### **GMLC: Control Theory** Proudly Operated by Battelle Since 1965 Develop new control solutions including topologies, algorithms and deployment strategies for transitioning the power grid to a state where a huge number of distributed energy resources are participating in grid control to enable the grid to operate with lean reserve margins. The theory effort will recognize the need to engage legacy control concepts and systems as we transition to more distributed control. **PoP**: FY16/17/18 Budget: \$6.5M Labs: LANL, PNNL, ANL, INL, NREL, SNL, LLNL Partners: Oncor Electric Delivery, PJM Interconnection LLC, United Technologies Research Center ## Virtual Battery-Based Characterization and Control of Flexible Building Loads Using VOLTTRON - Summary FY16-17-18 \$3.6M (\$1.25M FY16) The goal of this project is to understand the capacity to use building loads as virtual storage resources and develop control methods to utilize that capacity for transactive buildings that provide grid services. - Understand the capacity of loads such as HVAC, hot water, and refrigeration in commercial and residential buildings to provide virtual storage as a substitute for physical storage on the power grid. - Develop algorithms to optimally control building loads to provide grid services and benefit building owners #### **Target Market**: The solution is intended for deployment in commercial and residential buildings by energy service providers (e.g. utilities, aggregators) or control system vendors to provide transactive grid services #### Partners: Pacific Northwest NATIONAL LABORATORY #### Multi-scale Incentive-Based Control of Distributed Assets ARPA-E NODES #### **Technology Summary** - Available system flexibility estimated using simple virtual battery models - Incentive mechanisms used to economically and efficiently acquire resources without revealing private information - Engaged resources respond autonomously to self-sensed frequency and global control signal received from system #### **Technology Impact** - Improves efficiency and reliability of grid by engaging lowest cost resources to provide ancillary services - Provides level playing field for distributed assets with conventional generation sources - Reduces need for new transmission lines by providing fastacting location-dependent resources #### **Proposed Technical Category and Target Metrics** | Features | Description | |--------------|--| | Category | Category 1, 2 and 3 | | Managed DERs | residential and commercial HVAC systems, smart appliances, electric vehicles, thermal energy storage, PV inverters | | FOA Metrics | Initial Response Time <2 seconds; reserve magnitude target >2% for frequency response, >5% for regulation, and >10% for ramping; availability >95% | #### **Test Plan** A co-simulation platform will be designed spanning transmission, distribution, ancillary markets, and communication systems. Hardware-in-the loop will incorporate grid-edge control, DER equipment and systems coupled with virtual components in the simulation to address scalability. Incentive and control signals will be sent to the DER controllers of the HIL test systems. The physical responses of the devices are fed back into the simulation serving as feedback from the hardware to inform on the simulation. Incentive-based control provides stable response from millions of distributed assets # A Distributed Cooperative Power Allocation Method for Campus Buildings He Hao, Yannan Sun, Thomas E. Carroll, and Abhishek Somani Power & Energy Society General Meeting, 2015 #### **Background** - 5% peak reduction could reduce the wholesale electricity price by 50% - ► Peak shaving could save \$10–15 billion/year for the U.S. electricity market - Buildings consume about 40% of energy and 75% of electricity in the U.S. - ► There are **5.6 million** commercial buildings, contributing **1/3** of peak load - ▶ Peak demand is short, but contributes up to 50% of the overall building bill **Objective:** design a distributed and scalable power allocation method for peak load management and other types of demand modulation for a campus with many buildings. ## Model Predictive Control approach to characterize building power flexibility #### Building thermal dynamics: $$C_{j}\frac{dT_{j}(t)}{dt} = \frac{T_{o} - T_{j}(t)}{R_{j}} + \sum_{k \in \mathcal{N}_{j}} \frac{T_{(j,k)}(t) - T_{j}(t)}{R_{(j,k)}} + c_{p}m_{j}(t)(T_{s,j}(t) - T_{j}(t)) + Q_{j}(t),$$ $$C_{(j,k)}\frac{dT_{(j,k)}(t)}{dt} = \frac{T_{j}(t) - T_{(j,k)}(t)}{R_{(j,k)}} + \frac{T_{k}(t) - T_{(j,k)}(t)}{R_{(j,k)}}$$ #### Building power models: $$p^f(t) = c_f(m(t))^3$$ $p^c(t) = \frac{c_p m(t) \Delta T_c(t)}{\eta_c COP_c}$ #### MPC-based flexibility estimation: $$\min_{u_{t \to t+N}} \sum_{k=0}^{N-1} w_{t+k} \ p_{t+k}$$ subject to: $$x_{t+k+1} = f(x_t, u_t, w_t), \quad \forall \ k \in \mathbb{K},$$ $$x_{t+k} \in \mathcal{X}_{t+k}, \ u_{t+k} \in \mathcal{U}_{t+k}, \quad \forall \ k \in \mathbb{K},$$ $$x_{t+N} \in \mathcal{X}_{t+N},$$ - - ## Nash bargaining and dual decomposition are used to solve the negotiation problem Proudly Operated by Battelle Since 1965 #### Nash bargaining: $$\begin{aligned} \max_{p_i\text{'s}} && \prod_{i=1}^n (u_i(p_i) - u_i(p_i^d)) \\ \text{subject to:} && \sum_{i=1}^n p_i \leq Q, \\ && p_i^- \leq p_i \leq p_i^+, & \forall \ i \in \{1, \cdots, n\} \end{aligned}$$ #### Dual decomposition: $$\min_{q_i} g_i(q_i) + \lambda \beta_i q_i$$ subject to: $0 \le q_i \le 1$. $$s = Q - \sum_{i=1}^{n} (\beta_i q_i^* + p_i^-)$$ $$\lambda := \max\{\lambda - as, 0\}$$ #### Results Proudly Operated by Battelle Since 1965 21:00 24:00 18:00 03:00 06:00 09:00 12:00 Time 15:00 ## **Communication Network Effects – Traffic Congestion** ## Minimum-time Consensus and its grid applications T. Yang, D. Wu, Y. Sun and J. Lian, "Minimum-time consensus based approach for problems in a smart grid," *IEEE Transactions on Industrial Electronics*, vol. 62, no. 12, pp. 1318-1328, 2016. #### **Motivation** - Classical consensus algorithm converges asymptotically - High communication cost - Time constraints - ► How to reduce the computational time? #### **Minimum-time Consensus** - Minimum-time consensus - Each agent runs classical consensus and stores local states over a few number of time steps - Computes the consensus value with local states within a minimum number of time steps even before consensus is achieved with a reasonable accuracy - Accelerate the convergence time and alleviate the communication burden - Grid applications: Load shedding and economic dispatch problem #### **Minimum-time Consensus** ► Step 1: each agent runs the classical consensus $$x_j(k+1) = p_{jj}x_j(k) + \sum_{i \in \mathcal{N}_j^+} p_{ji}x_i(k)$$ Step 2: stores the local states, computes the differences, and constructs a square Hankel matrix $\begin{bmatrix} \overline{x}_j(1) & \overline{x}_j(2) & \dots & \overline{x}_j(i) \end{bmatrix}$ $$\boldsymbol{H}_{j}^{i} \triangleq \begin{bmatrix} \overline{x}_{j}(1) & \overline{x}_{j}(2) & \dots & \overline{x}_{j}(i) \\ \overline{x}_{j}(2) & \overline{x}_{j}(3) & \dots & \overline{x}_{j}(i+1) \\ \vdots & \vdots & \ddots & \vdots \\ \overline{x}_{j}(i) & \overline{x}_{j}(i+1) & \dots & \overline{x}_{j}(2i-1) \end{bmatrix}$$ - Step 3: check the rank. If it loses rank, then computes its normalized kernel $\beta^{(j)} = [\beta_1^{(j)}, \dots, \beta_{M_i-1}^{(j)}, 1]^T$ - Step 4: computes the final consensus value $$\mu = \lim_{k \to \infty} x_j(k) = \frac{\boldsymbol{x}_{M_j}^{\mathrm{T}} \boldsymbol{\beta}^{(j)}}{\mathbf{1}^{\mathrm{T}} \boldsymbol{\beta}^{(i)}} \quad \text{where } \boldsymbol{x}_{M_j} = [x_j(0), \dots, x_j(M_j - 1)]^{\mathrm{T}}.$$ #### Pacific Northwest Proudly Operated by Battelle Since 1965 #### **Minimum-time Consensus Backup** - \blacktriangleright Guaranteed to lose rank at time step M_i - $ightharpoonup M_j$ is equal to the degree of a minimal polynomial of the matrix pair (C_i, P) where $$C_j = \begin{bmatrix} 0 & \dots & 0 & 1_{j-th} & 0 & \dots & 0 \end{bmatrix}$$ \blacktriangleright The minimal polynomial of the matrix pair (C_j, P) denoted by $q_j(t) = t^{M_j} + \sum_{i=0}^{\infty} \alpha_i^j t^i$ is the monic polynomial of the minimum degree M_j that satisfies $C_j q_j(P) = 0$ #### **Application to Distributed Load Shedding** Recall the ratio consensus based algorithm $$y_j(k+1) = p_{jj}y_j(k) + \sum_{i \in \mathcal{N}_j^+} p_{ji}y_i(k),$$ $$z_j(k+1) = p_{jj}z_j(k) + \sum_{i \in \mathcal{N}_i^+} p_{ji}z_i(k).$$ It computes the average asymptotically in the sense that $$\lim_{k \to \infty} \frac{y_j(k)}{z_j(k)} = \frac{\sum_{i=1}^n y_i(0)}{n}.$$ Apply the minimum-time consensus, each agent computes the average system overload in a minimum number of time steps #### **Application to EDP** Recall the distributed algorithm for EDP $$\lambda_{i}(k+1) = p_{i,i}\lambda_{i}(k) + \sum_{j \in \mathcal{N}_{i}^{+}} p_{i,j}\lambda_{j}(k) + \epsilon y_{i}(k),$$ $$x_{i}(k+1) = \phi(\beta_{i}\lambda_{i}(k+1) + \alpha_{i}),$$ $$y_{i}(k+1) = q_{i,i}y_{i}(k) + \sum_{j \in \mathcal{N}_{i}^{+}} q_{i,j}y_{j}(k) - (x_{i}(k+1) - x_{i}(k)).$$ - It solves the EDP asymptotically - Apply the minimum-time consensus, EDP is solved in a minimum number of time steps #### **Case studies** Directed communication network Figure: Communication topology # Transactive Control & Coordination: A Double-Auction Based Approach to Distributed Control and Decision-making ## Transactive Cooling Thermostat Generates Demand Bid based on Customer Settings - User's *comfort/savings* setting implies limits around normal setpoint (*T*_{desired}), *temp. elasticity* (*k*) - Current temperature used to generate bid price at which AC will "run" - AMI history can be used to estimate bid quantity (AC power) - Market sorts bids & quantities into demand curve, clears market returns clearing price #### RTP Double Auction Market – *Uncongested* #### RTP Double Auction Market – Congested #### What about the Congestion Surplus? ## Hierarchical Network of Transactive Nodes Parallels the Grid Infrastructure **Node:** point in the grid where flow of power needs to be managed #### **Node Functionality:** - "Contract" for power it needs from the nodes supplying it - "Offer" power to the nodes it supplies - Resolve price (or cost) & quantity through a price discovery process - market clearing, for example - Implement internal priceresponsive controls #### Olympic Peninsula Demonstration ### Pacific Northwest Demonstration Project #### What: - \$178M, ARRA-funded, 5-year demonstration - 60,000 metered customers in 5 states #### Why: - Quantify costs and benefits - Develop communications protocol - Develop standards - Facilitate integration of wind and other renewables #### Who: Led by Battelle and partners including BPA, 11 utilities, 2 universities, and 5 vendors # Thank you for your attention. Any questions?